PHENIX WEEKLY PLANNING 4/5/2012 Don Lynch ### This Week - 500 GeV run continues - No Scheduled maintenance next week (4/11 next?) - sPHENIX design and analysis continues - 2012 Shutdown prep continues - Other Business ### Next Week TECHNICAL NUPPORT 2012 - 500 GeV run continues - Next Scheduled maintenance next Wednesday 4/11 - No tasks yet scheduled - sPHENIX design and analysis continues - 2012 Shutdown prep continues - Other Business AH Crane variable speed drive and wireless remote upgrade?? Window Washer Safety Pins: Remote insertion/retraction 4/5/2012 5 ### Looking Ahead to the 2012 Shutdown (Continued) ## TECHNICAL SUPPORT 20-2 ### Rough Schedule: | Prep for shutdown Define tasks and goals Analysis and design of fixtures, tools and procedures Fabricate/procure tools and fixtures | 2/1-6/15/2011 | | | | |---|-----------------|--|--|--| | Tests, mockups, prototypes | | | | | | Receive, fabricate, modify, finish installables Review and approval of parts, tools, fixtures and proceures | | | | | | Assembly and QA tests | | | | | | Run 12 Ends | 6/15/2012 | | | | | Shutdown Standard Tasks | 6/15-7/13/2012 | | | | | Open wall, disassemble wall, Remove MuID Collars, | | | | | | • Move EC to AH, etc. | | | | | | Disassemble VTX/FVTX services | 7/2-7/20/2012 | | | | | Remove VTX/FVTX and transport to Chemistry Lab | 7/20/2012 | | | | | Remove MMS & MMN vertical East lampshades | 7/23-7/27/2012 | | | | | MuTr South Station 1 work | | | | | | Install access (Sta. 1work platforms) | 7/23-7/27/2012 | | | | | Disconnect Cables, hoses etc, ID/label all | 7/30-8/3/2012 | | | | | Remove FEE plates and chambers | 8/6-8/10/2012 | | | | | Station 2 Terminators and manifold upgrade through access opened by station 1 removal | 8/13/-8/31/2012 | | | | ### Looking Ahead to the 2012 Shutdown (Continued) # TECHNICAL SUPPO MuTr South Station 1 work (Cont'd) Clean/install new MuTr Sta. 1 chamber parts and upgrades (concurrent At RPC Factory) Re-install chambers and FEE plates Re-cable, re-hose and test Repair upgrade, test, reinstall VTX/FVTX Station 3 North and South (upper half) re-capacitation and air manifold upgrades Summer Sunday (RHIC) Substation breaker upgrade/test (CAD) AH utility power distribution upgrade RPC stations 1 and 3, north and south maintenance Other detector maintenance as required Infrastructure maintenance as required TBD prototype tasks pre-run commissioning and prep for run 13 Prep for EC roll in Roll in EC Prep IR for run Pink/Blue/White sheets Start run 13 8/13/-8/31/2012 9/4-9/7/2012 9/10-9/28/2012 7/23-9/17/2012 7/23-9/30/2012 8/5/12 **TBD** TBD As required As required As required As required 10/1-11/30/2012 11/5-11/9/2012 11/12-10/17/2010 10/17-11/30/201 12/3/2012 New Electrical Work for 2012 Shutdown, not yet scheduled - 1. Support CAD replacement of Assembly Hall 480V Fused Switch Panels #8H-1, 8H-2, and 8 EMH1. Coordinate temporary power patch while work is being performed and minimize impact on shutdown work. - 2. Add the Assembly Hall Crane lockout/contactor/ indicator light key switch circuit similar to IR Crane. - 3. Add Transient Surge Suppressor to 3 phase power panel on the Central Magnet Bridge. - 4. The Gas Mixing House Breaker Panel for the Gas Mixing side is almost out of spare breaker slots and needs to be reviewed for increased capacity panel to replace it. - 5. Work with Martin Purske on new computer rack replacements/additions for upcoming Run 13. He always has last minute Rack Room computer infrastructure changes involving power distribution circuit (UPS and normal AC power) re-work. Additional Work for 2012 Shutdown, not yet scheduled - 1. Replaced aging magnet hoses - 2. identify obsolete services passing through sill and remove them. - 3. Revisit cover for services coming from IR through sill. - 4. Plan for stripping out TEC electronics and services to free up TEC racks. - 5. Add limit switch and improved spooling control for window washer cable. - 6. Add dusk to dawn light by gas mixing house and R134A shed North & South internal work platforms for next summer's shutdown ### sPHENIX Upgrades PHENIX engineering and design are providing support for overall structural and spacial design and modeling, cost estimation and prototype design/fabrication ### **PH**^{*}ENIX NUPPORT Talent and outer Hadronic Calorimeters 320 segments each, steel and scintillator 60.9 meter total thickness, ~4.6 meters 61 long. Note how the outer and inner steel 62 segments are angled with respect to 63 radial lines (by 5 degrees, with the inner 64 HCal steel angled in the opposite 65 direction of the outer HCal steel). The 66 inner and outer steel plates are also 67 offset by a ½ period. ElectroMagnetic Calorimeter 314 segments, Tungsten and scintillator 0.1 m th ~2.8 m long Superconducting solenoid 2 Tesla Magnet and cryostat .70 m inner radius, .20 m th⁻ ~2 m long Note: All dimensions are current estimates and subject to change Envelope allowance for electronics, support structure and detector services ### **PH***ENIX 2012 Electromagnetic calorimeter segments using "accordian" shaped scintillators and tungsten plates to optimize detector sampling Note: dimensions in above illustration are in mm For conceptual purposes, in order to determine appropriate sizing for individual inner and outer HCal scintillator details, the inner and outer scintillator sheets are combined and segmented for inner and outer and in 12 longitudinal sections from the HCal midplane to its outer edge. The length of any radial path from the Interaction Point (IP) to the outer edge of a scintillator detail (combining the inner and outer HCal paths) is 0.9 m, minimum and 0.99 m maximum. This is why there is an angle cut at the outer edge. There is a conceptual mirror image of this section from the midplane to the other end of the HCal. As such there will be 24 outer and 24 inner scintillator details in each of the 320 scintillator passages. **PH**ENIX ### Design Concepts for each scintillator plate detail: - Each plate has an optic fiber imbedded on both sides (illustrations at right are semitransparent so that the opposing patter can be seen) - Minimum fiber bend radius is 2.75 cm - Fiber is serpentined so as to come no closer than 2 cm to itself at any point and no closer than 1 cm to scintillator edges. - Crossing of fibers in plane view is as close as possible to 90 degrees to minimize overlap. (Note scintillator sections shown are not transparent.. Opposite side fiber is not visible) ### TECHNICAL NUPPORT ## TECHNICAL NUPPORT 20-2 1. Configuration Management - we are reviewing our Config. Management policies and will develop a controlled procedure to assure that we are within Lab guidelines. Using SBMS, CAD and STAR documentation as appropriate. Most important areas are Gas systems, Electrical and safety systems, experimental structures and equipment and infrastructure. Important features to be codified: drawings, procedures, reviews, documentation control and design practices, test and inspection, work planning, legacy items, delineation of configuration control responsibilities between F&O, CAD, Physics, PHENIX (BNL), PHENIX (external collaborators) - 2. DOE Health, Safety and Security (HSS) closeout: No specific mention of PHENIX practices, but the following comments probably include observations at PHENIX: - + "Plan of the Day (POD) and tool box meetings were very effective and included safety topics and any lessons learned from previous day's work" - "A number of SBMS screening guidelines for determining whether work is low hazard or requires a work permit are too subjective to ensure that the appropriate level of work planning is achieved. - "SBMS guidance (i.e., SBMS Interim Procedure for Machine Shop Safety and SBMS Screening Guidelines for Work Permit Determination) is lacking in defining expectations for research machine shops with respect to worker training and qualifications, hazard evaluations, and when a work permit is required. FY12 YTD: DART – 8, TRC – 14, First Aid – 30 FY11: DART – 27, TRC – 42, First Aid – 45 FY10: DART – 19, TRC – 33, First Aid – 52 FY12 Injury Listing: https://intranet.bnl.gov/esh/shsd/seg/Occlnj/BNLInjuries.aspx | Recent Inju | ecent Injuries | | | |-------------|-------------------|---|--| | 3/28/12 | First Aid | An employee fell in the parking lot while reporting to work. At the OMC, first aid was given and the employee was sent for x-rays. | | | 3/26/12 | DOE
Recordable | An employee lacerated his thumb while pulling equipment. The employee was transported to a local ER, where sutures were placed and prescription medication was given. This is recordable. | | 4/5/2012 25 | T | Recent Events | | | |-------------|---------------|--------------------------|---| | ECH | 3/29/12 | SC-3 | UPS batteries in B130 for a computer network overheated causing odor that was sufficient to result in a building evacuation. There was no fire or smoke and no injuries. The UPS was turned off and the building is being ventilated to remove the odor before staff can return to their work space. (Event Link) | | N | 3/29/12 | Non-
Reportable | Testing fire alarms in B490 for the animal facility was intended but the fire alarm for the entire building was accidently tested. Because there was no notification to building occupants that the fire alarms were being tested, a building evacuation occurred. (Event Link) | | TCAL | 3/29/12 | SC-3 | It was discovered that the 480/208/120V transformers at the NSLS-II project are not grounded in accordance with the approved electrical drawings. This could result in potential shock hazard or equipment damage should an electrical fault occur under the right conditions. Corrective actions are being planned to restore grounding as per the approved drawings. There have been no injuries or equipment damage. (Event Link) | | NUPPORT 20. | 3/27/12 | SC-BNL | A steam relief lifted at NSLS-II pendant 4. There was some damage to a fire alarm panel and detectors. There was no injuries and no environmental impacts. UPDATE, 3-27-12, Due to excessive condensation/moisture from the steam release (15 psig), there is no guarantee of future reliability of the FA Node in SB-4 (fire alarm system) and a new Node will be ordered and the other components installed by our Fire Alarm group will be replaced. Note: It was determined that something must have gotten under the seat of the Pressure Relief Valve (PRV), raising the pressure and setting off the relief valves, then the pressure returned to normal and the relief valves reset. (Event Link) | | | 3/26/12 | Non-
Reportable | A large water main break occurred on Cosmotron Rd between B902 and B904. Leak was isolated by Water Treatment personnel who were onsite. Fire Group secured the area and checked fire protection to B902, which is ok. Worked with the C-AD Water Group to provide make-up water to a cooling tower which cools a mission critical compressor for Magnet Division. Supplying through water hoses connected to an unaffected source. Repair is in progress. (Event Link) | | 2 | 3/26/12 | Operational
Emergency | A 3 acre brush fire at southeast corner of BNL. Two outside fire departments responded to assist. No impact on BNL operations. BNL called an Operational Emergency. (Event Link) | ### Where To Find PHENIX Engineering Info Happy Easter!! http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_SSint-page.htm